
Summary of Present Tense

A project of Musicuentos.com © 2014 Sara-Elizabeth Cottrell; for educational purposes only. Visit musicuentos.com/handouts for more activity resources.

(subject) -AR -ER -IR
yo -o -o -o
tú -as -es -es
él/ella/usted -a -e -e
nosotros -amos -emos -imos
vosotros -áis -éis -ís
ellos/ellas/ustedes -an -en -en

“G” verbs (hacer, decir, oír, poner,
salir, traer, tener, venir)

“Z” verbs (conocer, parecer, mere-
cer, pertenecer)

ONLY

“Stem-changing” verbs
E-->I
servir, pedir, vestir, repetir
E-->IE
tener, venir, sentar, cerrar, pensar
O-->UE
dormir, poder, costar, encontrar, soñar, mostrar

NEVER {

ser: soy, eres, es, somos, son
ir: voy, vas, va, vamos, van
saber: sé...
ver: veo...
dar: doy...
estar: estoy...

Just plain irregular:

Patterned irregular:

©

Sudden past
a.k.a el pretérito

-AR -ER/-IR
yo -é -í
tú -aste -iste

él/ella/ud. -ó -ió
nosotros -amos -imos
vosotros -asteis -isteis
ellos/ellas/
ustedes

-aron -ieron

Regular

Special spelling rule:
IF 3 pronounced vowels in a row
AND middle one is i
THEN i changes to y

caer
caio
cayó

construir
construio
construyó

BUT:
seguir
siguieron

still silent

silent

Patterned irregular

this
verb

hacer
andar
haber
estar
tener
poder
poner
venir
querer
saber
caber

conducir
decir
traer

this
stem

hic-
anduv-
hub-
estuv-
tuv-
pud-
pus-
vin-
quis-
sup-
cup-

conduj-
dij-
traj-

these
endings

-e
-iste
-o
-imos
-isteis
-ieron

-eron

changes
to

before
adding

these drop the ‘i’
on the last ending
only

“Stem changers”
IF
•	 verb vowel changes

in present tense
AND
•	 verb infinitive ends

in -ir
AND
•	 subject is 3rd per-

son (él, ella, usted,
ellos, ellas, ustedes)

THEN
•	 e --> i
•	 o --> u

Other common examples:
servir, vestir, repetir
morir

Just plain irregular

ir and ser
both become:

fui
fuiste
fue
fuimos
fuisteis
fueron

dar (rhymes
with ver)

di
diste
dio
dimos
disteis
dieron

A project of Musicuentos.com © 2014 Sara-Elizabeth Cottrell; for educational purposes only. Visit musicuentos.com/handouts for more activity resources.

pedir:
pedí
pedíste
pidió
pedimos
pedisteis
pidieron

dormir:
dormí
dormiste
durmió
dormimos
dormisteis
durmieron

©

Descriptive past
a.k.a el imperfecto

Regular

-AR -ER/-IR
yo -aba -ía
tú -abas -ías

él/ella/ud. -aba -ía
nosotros -ábamos -íamos
vosotros -abais -ías
ellos/ellas/
ustedes

-aban -ían

Irregular

IR VER SER
yo iba veía era
tú ibas veías eras

él/ella/ud. iba veía era
nosotros íbamos veíamos éramos
vosotros ibais veíais erais
ellos/ellas/
ustedes

iban veían eran

Uses

•	 Past action in progress
often was/were + _____ing
“We were watching television when...”

•	 Setting the scene in the past
Including setting the time, period, or place
“It was nine o’clock when...”
“When I was a child/young/a certain age...”
“We were at the store and...”
“It was a dark and stormy night...”

•	 Talking about habits in the past
often includes “used to” or “would” to establish habit
“We used to go every year...”
“We would swim there every summer...”

•	 Describing things and people in the past
“He was tall and handsome...”
“The park was large and full of trees...”

•	 Simultaneous actions joined by “while”
“She painted while he read her a story...”

A note about the descriptive past:
Many times in language, there seem to be exceptions to every “rule”! You may see or hear a native speaker use the
sudden past for something that seems to fit very well in the “uses” for the descriptive past. This is a pure judgment
call. It’s all about how you feel about the action. Use the list as a general guideline and don’t stress about it! Ask
yourself, “Is this like a snapshot (sudden past)? Or more like painting a landscape (descriptive past)?”

A project of Musicuentos.com © 2014 Sara-Elizabeth Cottrell; for educational purposes only. Visit musicuentos.com/handouts for more activity resources.

©

